§ 169.615 #### § 169.615 Diesel fuel systems. - (a) Except as provided in paragraph (b) each diesel fuel system must meet the requirements of §56.50–75 of this chapter. - (b) Each vessel of 65 feet and under must meet the requirements of §§ 182.20–22, 182.20–25, 182,20–30, 182.20–35 and 182.20–40 of this chapter. #### STEERING SYSTEMS #### §169.618 General. - (a) Each vessel must have an effective steering system. - (b) The steering system must be designed to withstand all anticipated loading while under sail, including shocks to the rudder. Additionally, the steering system on vessels with an auxiliary means of propulsion must not be susceptible to damage or jamming at the vessel's maximum astern speed. - (c) The main steering gear must be capable of moving the rudder from hard-over to hard-over at an average rate of not less than 2½° per second with the vessel at design service speed (ahead). ### § 169.619 Reliability. - (a) Except where the OCMI judges it impracticable, the steering system must— - (1) Provide continued or restored steering capability in the event of a failure or malfunction of any single steering system component other than the rudder or rudder stock; - (2) Be independent of other systems, including auxiliary propulsion machinery; and - (3) Be operable in the event of localized fire or flooding. - (b) A main and independent auxiliary steering gear must be provided, except when— - (1) A small vessel uses a tiller or direct mechanical linkage as the primary means of controlling the rudder; or - (2) Installation of an auxiliary steering gear is not possible. NOTE: A partial reduction of normal steering capability as a result of malfunction or failure is acceptable. This reduction should not be below that necessary for the safe navigation of the vessel. - (c) The strength and reliability of any component that is not provided in duplicate must be suitable to the cognizant OCMI. Where redundant or backup equipment or components are provided to meet the requirements of paragraphs (a) and (b) of this section, the following must be provided: - (1) A means to readily transfer from the failed equipment or component to the backup. - (2) Readily available tools or equipment necessary to make the transfer. - (3) Instructions for transfer procedures, posted at the main steering location - (4) A means to steady the rudder while making the transfer. #### §169.621 Communications. A reliable means of voice communications must be provided between the main steering location and each alternate steering location. #### § 169.622 Rudder angle indicators. Each vessel must have a rudder angle indicator at the main steering location that meets the requirements of §113.40–10 of this chapter, except where a tiller or direct mechanical linkage is the primary means of controlling the rudder. ## § 169.623 Power-driven steering systems. - (a) Power-driven steering systems must have means to be brought into operation from a dead ship condition, without external aid. The system must automatically resume operation after an electric power outage. - (b) Control of power-driven steering systems from the main steering control location must include, as applicable— - (1) Control of any necessary ancillary device (motor, pump, valve, etc.); - (2) A pilot light to indicate operation of each power unit; and - (3) Visual and audible alarms to indicate loss of power to the control system or power units and overload of electric motors. - (c) Overcurrent protection for steering system electric circuits must meet §111.93-11 of this chapter, as applicable. #### VENTILATION ## § 169.625 Compartments containing diesel machinery. - (a) Spaces containing machinery must be fitted with adequate dripproof ventilators, trunks, louvers, etc., to provide sufficient air for proper operation of the propulsion and auxiliary engines - (b) Air-cooled propulsion and auxiliary engines installed below deck must be fitted with air intake ducts or piping from the weather deck. The ducts or piping must be arranged and supported to safely sustain stresses induced by weight and engine vibration and to minimize transfer of vibration to the supporting structure. Prior to installing ventilation for the engines, plans or sketches showing the machinery arrangement including air intakes, exhaust stack, method of attachment of ventilation ducts to the engine, location of spark arresting mufflers and capacity of ventilation blowers must be submitted to the OCMI for approval. - (c) Spaces containing machinery must be fitted with at least two ducts to furnish natural or mechanical supply and exhaust ventilation. One duct must extend to a point near the bottom of the compartment, and be installed so that the ordinary collection of water in the bilge will not trap the duct. Where forced ventilation is installed, the duct extending to the bottom of the compartment must be the exhaust. The total inlet area and the total outlet area of ventilation ducts must be not less than one square inch for each foot of beam of the vessel. These minimum areas must be increased when such ducts are considered part of the air supply to the engines. - (d) All ducts must be of rigid permanent noncombustible construction, properly fastened, supported, and reasonably gastight from end to end. - (e) All supply ducts for ventilation purposes must be provided with cowls or scoops having a free area not less than twice the required duct area. When the cowls or scoops are screened, the mouth area must be increased to compensate for the area of the screen wire. Dampers are prohibited in supply ducts. Cowls or scoops must be kept open at all times except when weather would endanger the vessel if the openings were not temporarily closed. Supply and exhaust openings must not be located where the natural flow of air is unduly obstructed, or adjacent to possible sources of vapor ignition, and must not be located where exhaust air may be taken into the supply vents. ## § 169.627 Compartments containing diesel fuel tanks. Unless they are adequately ventilated, enclosed compartments or spaces containing diesel fuel tanks and no machinery must be provided with a gooseneck vent of not less than 2½ inches in diameter. The vent opening must not be located adjacent to possible sources of vapor ignition. ## § 169.629 Compartments containing gasoline machinery or fuel tanks. Spaces containing gasoline machinery or fuel tanks must have natural supply and mechanical exhaust ventilation meeting the requirements of American Boat and Yacht Council Standard H–2.5, "Design and Construction; Ventilation of Boats Using Gasoline. # § 169.631 Separation of machinery and fuel tank spaces from accommodation spaces. - (a) Machinery and fuel tank spaces must be separated from accommodation spaces by watertight or vapor tight bulkheads of double diagonal wood, marine plywood, steel plate, or equivalent construction. - (b) On vessels less than 90 feet in length, segregation may be by means of a watertight or vapor tight engine box. #### PIPING SYSTEMS #### § 169.640 General. - (a) Vital piping systems, as defined in §169.642 of this subpart, must meet the material and pressure design requirements of Subchapter F of this chapter. - (b) Except as provided in this paragraph, nonmetallic piping system materials must meet the applicable requirements of 46 CFR 56.60-25. - (1) Rigid nonmetallic materials are acceptable for use in bilge, ballast, and machinery-connected piping systems on vessels less than 120 feet in length,